NOTE ADDED BY JPL WEBMASTER: This document was prepared by the European Space Agency. The content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. # **ExoMars Status** # **ExoMars Original Objectives** #### **Technology Demonstration Objectives:** - > Entry, Descent, and Landing (EDL) of a large payload on the surface of Mars; - > Surface mobility with a rover having several kilometres range; - > Access to the subsurface with a drill to acquire samples down to 2 metres; - > Automatic sample preparation and distribution for analysis with scientific instruments. #### **Scientific Objectives** (in order of priority): - > To search for signs of past and present life on Mars; - > To characterise the water/geochemical environment as a function of depth in the shallow subsurface: - > To study the surface environment and identify hazards to future human missions; - > To investigate the planet's subsurface and deep interior to better understand its evolution and habitability. ## What is ExoMars Now? ### **KEY REQUIREMENTS FOR EXOMARS:** (but also for all future ESA Mars exploration missions) Clear synergy of technology and science goals: - > ExoMars has to land; - > ExoMars has to rove; - > ExoMars has to drill; - > ExoMars has to perform novel organics and geochemistry science. # **Mission Configuration** Launch: Jan 2016 Arrival: Sep 2017 DM Release: From a parking orbit, when conditions are optimal Landing: 100 km (target 50 km) 3-sigma, major axis dispersion # **Landing Sites** **ExoMars Latitude Landing Band** # **Mobility + Access to the subsurface** Nominal science: 7 Experiment Cycles + 2 Vertical Surveys; EC length: 15–18 sols; Rover mass: ~270 kg; Mobility range: Several km. Existing mission notional configuration 2-m depth Credit: ESA/Medialat ## **Rover Internal Architecture** # **Drill System** Subsurface drill includes miniaturised IR spectrometer for borehole investigations. # **Drill Testing** 2 m depth drilling, ambient conditions Mars representative environment (low T, P) ## **Testing in Progress** #### **Breadboard test activities performed:** - **→** Descent Module aerodynamics and aerothermodynamics wind tunnel tests; - → Subsonic parachute deployment (wind tunnel tests); - Vented airbag drop tests; - **→** Vented airbags inflation tests; - Crushing and dosing station tests; - → Drill 2.0-m subsurface tests with representative stratigraphy (ambient conditions); - → Drill 1.0-m subsurface test with representative stratigraphy at -90°C and 6 mb CO₂; - → Rover autonomous navigation breadboard tests. #### Additional testing planned: - Heat shield TPS material plasma tunnel test; - Drogue chute supersonic deployment (wind tunnel tests); - Descent Module high-altitude balloon drop tests; - Doppler radar breadboard tests; - Reaction control system hydraulic mockup tests; - Drill/Rover mated tests; - SPDS end-to-end breadboard tests. # **Surface Elements** # **Many Instruments** ## **Mass Situation** Pasteur Instrument Mass: 2007 16.5 kg → 2009 24 kg → Humboldt Mass: 2007 20 kg <u>2009</u> 60 kg Mass Margins: 2007 20 % **→** 2009/4.5 % **→** End 2009 20 % Mass margin recovery actions identified and underway # Why PCR2? ### Payload Confirmation Review #2 Is an essential step to try to address the present instrument mass problem. ### Objective: A payload recommendation that can credibly pursue the main ExoMars scientific objectives; AND Complies with the mission's constraints (most notably, mass) and development schedule; AND **Contributes to the international Mars exploration effort.** #### **→ Outcome**: April–May 2009 A payload recommendation backed by a solid science justification. A reassessment of the instruments' interest and validity in view of their achieved progress. ## **Critical Areas** - → Until launcher is agreed, preserve compatibility with multiple launchers: Ariane 5, Proton, and Atlas V. - Secure a reliable data relay asset: - To cover EDL and Rover surface operations; - Preserve an interesting range for selection of landing sites: - Need to define "end to end" reference mission scenario including a (possibly) safe landing site (e.g. Meridiani); - Science landing site process will be conducted in parallel. - Limited system mass margins for Descent Module and Rover; - Simplify spacecraft design and reduce instruments. - RHU certification for launch safety authority. ## **Request to MEPAG** → Taking note of the new positive and negative context information: Prospect of a cooperative Mars exploration programme; Funding shortcomings on both sides of the ocean for 2016. Substantial European funding contributions for the 2016 opportunity, but not enough to fully realise ExoMars as proposed; What do you recommend should be done? Please advise. NOTE ADDED BY JPL WEBMASTER: This document was prepared by the European Space Agency. The content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. # **ExoMars Status** # **ExoMars Original Objectives** #### **Technology Demonstration Objectives:** - > Entry, Descent, and Landing (EDL) of a large payload on the surface of Mars; - > Surface mobility with a rover having several kilometres range; - > Access to the subsurface with a drill to acquire samples down to 2 metres; - > Automatic sample preparation and distribution for analysis with scientific instruments. #### **Scientific Objectives** (in order of priority): - > To search for signs of past and present life on Mars; - > To characterise the water/geochemical environment as a function of depth in the shallow subsurface: - > To study the surface environment and identify hazards to future human missions; - > To investigate the planet's subsurface and deep interior to better understand its evolution and habitability. ## What is ExoMars Now? ### **KEY REQUIREMENTS FOR EXOMARS:** (but also for all future ESA Mars exploration missions) Clear synergy of technology and science goals: - > ExoMars has to land; - > ExoMars has to rove; - > ExoMars has to drill; - > ExoMars has to perform novel organics and geochemistry science. ## **Mission Configuration** Launch: Jan 2016 Arrival: Sep 2017 DM Release: From a parking orbit, when conditions are optimal Landing: 100 km (target 50 km) 3-sigma, major axis dispersion # **Landing Sites** **ExoMars Latitude Landing Band** # **Mobility + Access to the subsurface** Nominal science: 7 Experiment Cycles + 2 Vertical Surveys; EC length: 15–18 sols; Rover mass: ~270 kg; Mobility range: Several km. Existing mission notional configuration 2-m depth Credit: ESA/Medialat ## **Rover Internal Architecture** # **Drill System** Subsurface drill includes miniaturised IR spectrometer for borehole investigations. # **Drill Testing** 2 m depth drilling, ambient conditions Mars representative environment (low T, P) ## **Testing in Progress** #### **Breadboard test activities performed:** - **→** Descent Module aerodynamics and aerothermodynamics wind tunnel tests; - → Subsonic parachute deployment (wind tunnel tests); - Vented airbag drop tests; - **→** Vented airbags inflation tests; - Crushing and dosing station tests; - → Drill 2.0-m subsurface tests with representative stratigraphy (ambient conditions); - → Drill 1.0-m subsurface test with representative stratigraphy at -90°C and 6 mb CO₂; - → Rover autonomous navigation breadboard tests. #### Additional testing planned: - Heat shield TPS material plasma tunnel test; - Drogue chute supersonic deployment (wind tunnel tests); - Descent Module high-altitude balloon drop tests; - Doppler radar breadboard tests; - Reaction control system hydraulic mockup tests; - Drill/Rover mated tests; - SPDS end-to-end breadboard tests. # **Surface Elements** # **Many Instruments** ## **Mass Situation** Pasteur Instrument Mass: 2007 16.5 kg → 2009 24 kg → Humboldt Mass: 2007 20 kg <u>2009</u> 60 kg Mass Margins: 2007 20 % **→** 2009/4.5 % **→** End 2009 20 % Mass margin recovery actions identified and underway # Why PCR2? ### Payload Confirmation Review #2 Is an essential step to try to address the present instrument mass problem. ### Objective: A payload recommendation that can credibly pursue the main ExoMars scientific objectives; AND Complies with the mission's constraints (most notably, mass) and development schedule; AND **Contributes to the international Mars exploration effort.** #### **→ Outcome**: April–May 2009 A payload recommendation backed by a solid science justification. A reassessment of the instruments' interest and validity in view of their achieved progress. ## **Critical Areas** - → Until launcher is agreed, preserve compatibility with multiple launchers: Ariane 5, Proton, and Atlas V. - Secure a reliable data relay asset: - To cover EDL and Rover surface operations; - Preserve an interesting range for selection of landing sites: - Need to define "end to end" reference mission scenario including a (possibly) safe landing site (e.g. Meridiani); - Science landing site process will be conducted in parallel. - Limited system mass margins for Descent Module and Rover; - Simplify spacecraft design and reduce instruments. - RHU certification for launch safety authority. ## **Request to MEPAG** → Taking note of the new positive and negative context information: Prospect of a cooperative Mars exploration programme; Funding shortcomings on both sides of the ocean for 2016. Substantial European funding contributions for the 2016 opportunity, but not enough to fully realise ExoMars as proposed; What do you recommend should be done? Please advise. NOTE ADDED BY JPL WEBMASTER: This document was prepared by the European Space Agency. The content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. # **ExoMars Status** # **ExoMars Original Objectives** #### **Technology Demonstration Objectives:** - > Entry, Descent, and Landing (EDL) of a large payload on the surface of Mars; - > Surface mobility with a rover having several kilometres range; - > Access to the subsurface with a drill to acquire samples down to 2 metres; - > Automatic sample preparation and distribution for analysis with scientific instruments. #### **Scientific Objectives** (in order of priority): - > To search for signs of past and present life on Mars; - > To characterise the water/geochemical environment as a function of depth in the shallow subsurface: - > To study the surface environment and identify hazards to future human missions; - > To investigate the planet's subsurface and deep interior to better understand its evolution and habitability. ### What is ExoMars Now? #### **KEY REQUIREMENTS FOR EXOMARS:** (but also for all future ESA Mars exploration missions) Clear synergy of technology and science goals: - > ExoMars has to land; - > ExoMars has to rove; - > ExoMars has to drill; - > ExoMars has to perform novel organics and geochemistry science. ## **Mission Configuration** Launch: Jan 2016 Arrival: Sep 2017 DM Release: From a parking orbit, when conditions are optimal Landing: 100 km (target 50 km) 3-sigma, major axis dispersion # **Landing Sites** **ExoMars Latitude Landing Band** ## **Mobility + Access to the subsurface** Nominal science: 7 Experiment Cycles + 2 Vertical Surveys; EC length: 15–18 sols; Rover mass: ~270 kg; Mobility range: Several km. Existing mission notional configuration 2-m depth Credit: ESA/Medialat ### **Rover Internal Architecture** # **Drill System** Subsurface drill includes miniaturised IR spectrometer for borehole investigations. ## **Drill Testing** 2 m depth drilling, ambient conditions Mars representative environment (low T, P) ### **Testing in Progress** #### **Breadboard test activities performed:** - **→** Descent Module aerodynamics and aerothermodynamics wind tunnel tests; - → Subsonic parachute deployment (wind tunnel tests); - Vented airbag drop tests; - **→** Vented airbags inflation tests; - Crushing and dosing station tests; - → Drill 2.0-m subsurface tests with representative stratigraphy (ambient conditions); - → Drill 1.0-m subsurface test with representative stratigraphy at -90°C and 6 mb CO₂; - → Rover autonomous navigation breadboard tests. #### Additional testing planned: - Heat shield TPS material plasma tunnel test; - Drogue chute supersonic deployment (wind tunnel tests); - Descent Module high-altitude balloon drop tests; - Doppler radar breadboard tests; - Reaction control system hydraulic mockup tests; - Drill/Rover mated tests; - SPDS end-to-end breadboard tests. ## **Surface Elements** ## **Many Instruments** ### **Mass Situation** Pasteur Instrument Mass: 2007 16.5 kg → 2009 24 kg → Humboldt Mass: 2007 20 kg <u>2009</u> 60 kg Mass Margins: 2007 20 % **→** 2009/4.5 % **→** End 2009 20 % Mass margin recovery actions identified and underway ## Why PCR2? #### Payload Confirmation Review #2 Is an essential step to try to address the present instrument mass problem. #### Objective: A payload recommendation that can credibly pursue the main ExoMars scientific objectives; AND Complies with the mission's constraints (most notably, mass) and development schedule; AND **Contributes to the international Mars exploration effort.** #### **→ Outcome**: April–May 2009 A payload recommendation backed by a solid science justification. A reassessment of the instruments' interest and validity in view of their achieved progress. ### **Critical Areas** - → Until launcher is agreed, preserve compatibility with multiple launchers: Ariane 5, Proton, and Atlas V. - Secure a reliable data relay asset: - To cover EDL and Rover surface operations; - Preserve an interesting range for selection of landing sites: - Need to define "end to end" reference mission scenario including a (possibly) safe landing site (e.g. Meridiani); - Science landing site process will be conducted in parallel. - Limited system mass margins for Descent Module and Rover; - Simplify spacecraft design and reduce instruments. - RHU certification for launch safety authority. ### **Request to MEPAG** → Taking note of the new positive and negative context information: Prospect of a cooperative Mars exploration programme; Funding shortcomings on both sides of the ocean for 2016. Substantial European funding contributions for the 2016 opportunity, but not enough to fully realise ExoMars as proposed; What do you recommend should be done? Please advise.